NAVAL POSTGRADUATE SCHOOL Monterey, California # A Nontangential Cutting Plane Algorithm by Siriphong Lawphongpanich June 2001 Approved for public release; distribution is unlimited. Prepared for: Naval Postgraduate School Monterey, California 93943 20010719 092 ## NAVAL POSTGRADUATE SCHOOL MONTEREY, CA 93943-5000 RADM David R. Ellison Superintendent Richard Elster Provost This report was prepared for and funded by the Naval Postgraduate School. Reproduction of all or part of this report is authorized. This report was prepared by: Siriphong Lawphongpanich Associate Professor of Operations Research Reviewed by: R. KEVIŃ WOOD Associate Chairman for Research Department of Operations Research Released by: JAMES M. EACLE Chairman Department of Operations Research DAVID W. NETZER Associate Provost and Dean of Research # REPORT DOCUMENTATION PAGE Form approved OMB No 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, | | | d Budget, Paperwork Reduction Project (0704-0188), Washington, | | |---|---|--|--| | 1. AGENCY USE ONLY (Leave bla | June 2001 | 3. REPORT TYPE AND DATES COV. Technical | ERED | | 4. TITLE AND SUBTITLE | | 5. FUNDING | | | A Nontangential Cutting P | lane Algorithm | N/A | | | 6. AUTHOR(S) | | | | | Siriphong Lawphongpanic | Π | | | | 7. PERFORMING ORGANIZATIO | | 8. PERFORMING ORGAN
REPORT NUMBER | IZATION | | Naval Postgraduate School
Monterey, CA 93943 | | NPS-OR-01-008 | | | 9. SPONSORING/MONITORING A | AGENCY NAME(S) AND ADDRES | SS(ES) 10. SPONSORING/MONITO AGENCY REPORT NUM | | | N/A | | , en | | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILI | ITY STATEMENT | 12b. DISTRIBUTION CODE | <u> </u> | | | | | | | Approved for public release | e; distribution is unlimited. | | : | | Approved for public release 13. ABSTRACT (Maximum 200 wor | | | | | 13. ABSTRACT (Maximum 200 wor
The cutting plane algorithm typ
optimization problem. This paper d
These cuts are generated by not solv | ically generates cuts that are tange
emonstrates that the algorithm stiving the subproblems to optimality | ential, or nearly so, to the Lagrangian dual function ll converges to an optimal solution when cuts are to or nearly so. Computational results from randor can lead to a more efficient algorithm. | nontangential. | | 13. ABSTRACT (Maximum 200 wor
The cutting plane algorithm typ
optimization problem. This paper d
These cuts are generated by not solv | ically generates cuts that are tange
emonstrates that the algorithm stiving the subproblems to optimality | ll converges to an optimal solution when cuts are yor nearly so. Computational results from randor | nontangential. | | 13. ABSTRACT (Maximum 200 wor
The cutting plane algorithm typ
optimization problem. This paper d
These cuts are generated by not solv | ically generates cuts that are tange
emonstrates that the algorithm stiving the subproblems to optimality | ll converges to an optimal solution when cuts are yor nearly so. Computational results from randor | nontangential. | | 13. ABSTRACT (Maximum 200 wor
The cutting plane algorithm typ
optimization problem. This paper d
These cuts are generated by not solv | ically generates cuts that are tange
emonstrates that the algorithm stiving the subproblems to optimality | ll converges to an optimal solution when cuts are yor nearly so. Computational results from randor | nontangential. | | 13. ABSTRACT (Maximum 200 wor
The cutting plane algorithm typ
optimization problem. This paper d
These cuts are generated by not solv
and quadratic programming problem | ds) ically generates cuts that are tangetemonstrates that the algorithm stiving the subproblems to optimality as indicate that nontangential cuts | ll converges to an optimal solution when cuts are yor nearly so. Computational results from randor can lead to a more efficient algorithm. | nontangential. | | 13. ABSTRACT (Maximum 200 wor
The cutting plane algorithm typ
optimization problem. This paper d
These cuts are generated by not solv
and quadratic programming problem | ds) ically generates cuts that are tangetemonstrates that the algorithm stiving the subproblems to optimality as indicate that nontangential cuts | ll converges to an optimal solution when cuts are y or nearly so. Computational results from randor can lead to a more efficient algorithm. | nontangential.
nly generated linear | | 13. ABSTRACT (Maximum 200 wor
The cutting plane algorithm typ
optimization problem. This paper d
These cuts are generated by not solv
and quadratic programming problem | ds) ically generates cuts that are tangetemonstrates that the algorithm stiving the subproblems to optimality as indicate that nontangential cuts | ll converges to an optimal solution when cuts are y or nearly so. Computational results from randor can lead to a more efficient algorithm. 15. N PAG | nontangential. nly generated linear | # A Nontangential Cutting Plane Algorithm Siriphong Lawphongpanich Operations Research Department Naval Postgraduate School Monterey, California 93943 May 2001 #### Abstract: A cutting plane algorithm for continuous optimization problems typically generates cuts that are tangential, or nearly so, to the Lagrangian dual function of the underlying optimization problem. This paper demonstrates that the algorithm still converges to an optimal solution when cuts are nontangential. These cuts are generated by not solving the subproblems to optimality or nearly so. Computational results from randomly generated linear and quadratic programming problems indicate that nontangential cuts can lead to a more efficient algorithm. Keywords: Cutting Plane Algorithm, Decomposition, Large-Scale Systems #### 1. Introduction Consider the following optimization problem: P: $$f^* = \min_{x \in X} f(x)$$ s.t. $g(x) \le 0$ $x \in X$, where $g(x) = [g_1(x), ..., g_m(x)]^T$. In addition, f(x) and $g_p(x)$, p = 1, ..., m, are convex functions, and X is a nonempty compact subset of R^n . For convenience, assume that Slater's constraint qualification (see, e.g., Bazaraa et al. [1993]) holds, i.e., there exists a point $x_0 \in X$ such that $g(x_0) < 0$. A dual of problem P is D: $$L^* = \max L(u)$$ s.t. $u \ge 0$ and $u \in R^m$, ^{*} This research was partially supported by the Naval Postgraduate School Institutionally Funded Research Program. where $L(u) = \min_{x \in X} \{f(x) + ug(x)\}$ and xy denotes the usual dot product between two vectors x and y. As defined, L(u) is the Lagrangian dual function associated with problem P. One method for solving problem D is the cutting plane algorithm (CPA) and below is a typical version (e.g., Bazaraa et al. [1993]). ### The Cutting Plane Algorithm <u>Step 0</u>: Find a point $x_0 \in X$ such that $g(x_0) < 0$. Set k = 1 and go to Step 1. <u>Step 1</u>: Solve the following (master) problem: M[k]: $$\max_{s.t.} w \leq f(x_i) + ug(x_i), \forall i = 0,...,(k-1),$$ $$u \geq 0.$$ (1) Let (w_k, u_k) denote an optimal solution and go to Step 2. Step 2: Solve the following (sub)problem: $$S[u_k]: L(u_k) = \min_{x \in X} \{f(x) + ug(x)\}$$ If $w_k = L(u_k)$, stop and u_k is an optimal solution to D. Otherwise, let x_k denote an optimal solution to $S[u_k]$, replace k with k+1, and go to Step 1. The master problem in Step 1 is a linear program for which there exists a finite algorithm, e.g., the simplex algorithm (e.g., Dantzig and Thapa [1997]). For the subproblem in Step 2, a typical convergence proof for CPA requires an optimal solution. In practice, many would employ CPA only when the subproblem has a closed form solution or is easy to solve, for example, with an algorithm that terminates after performing only a small number of iterations. When a finite algorithm does not exist, several articles (e.g., Zakeri et al. [2000] and references cited therein) indicate that CPA would generate an approximate solution to problem D in a finite number of iterations if the subproblem is solved to near optimality, i.e., ε_k —optimality. In some cases, it may be necessary for $\varepsilon_k \to 0$, as $k \to \infty$. The approach in this paper is different, in that it does not attempt to obtain an optimal or near optimal solution to the subproblem. Instead, the algorithm applied to the subproblem is terminated or truncated after a predetermined number of iterations, $r \ge 1$. When r is small, the resulting solution is far from being optimal to the subproblem. Moreover, truncating the algorithm before it reaches an optimal subproblem solution results in cuts, i.e., hyperplanes defined by the master problem constraints (1), that are not necessarily tangential to L(u). For the remainder, Section 2 describes a nontangential cutting plane algorithm and proves its convergence, and Section 3 presents results from a computational study to illustrate the advantage of nontangential cuts. #### 2. A Nontangential Cutting Plane Algorithm The nontangential cutting plane algorithm (NCPA) stated below uses an algorithmic map to solve the subproblem. As in Zangwill [1969], let $\Gamma(x,u)$ denote a mapping that maps a point $(x,u) \in X \times U$ to a subset of X, where, in our context, X is as defined previously and $U = \{u: u \geq 0 \text{ and } u \in R^m\}$. Then, an algorithm for the subproblem is an iterative process that begins with a feasible point, x_0 , and generates a sequence of points $\{x_k\}$ recursively using the recursion $x_k \in \Gamma(x_{k-1},u)$. ## A nontangential cutting plane algorithm <u>Step 0</u>: Find a point $x_0 \in X$ such that $g(x_0) < 0$. Set k = 1 and go to Step 1. <u>Step 1</u>: Solve the master problem, M[k]. Let (w_k, u_k, π^k) denote its optimal primal and dual solutions and go to Step 2. <u>Step 2</u>: Let $y_k = \sum_{i=0}^{(k-1)} \pi_i^k x_i$ and $x_k \in \Gamma(y_k u_k)$. If $w_k = f(x_k) + u_k g(x_k)$, stop and u_k is an optimal solution to D. Otherwise, replace k with k+1, and go to Step 1. With the exception of requiring an optimal dual solution, n^k , to the master problem in Step 1, the first two steps of NCPA are the same as those in CPA. Instead of solving the subproblem optimally or nearly so, x_k in Step 2 is the result of applying an algorithmic map to (y_k, u_k) once. In practice, it may be more efficient to apply the algorithm map recursively several times. However, once is enough to establish convergence. In Step 2, the initial solution, y_k , for the algorithmic map is a convex combination of x_k , k = 0,...,(k-1), and feasible to problem P. The former is true because πk is optimal to the dual of the master problem stated below. DM[k]: min $$\sum_{i=0}^{k-1} \pi_i f(x_i)$$ s.t. $$\sum_{i=0}^{k-1} \pi_i g(x_i) \le 0,$$ $$\sum_{i=0}^{k-1} \pi_i = 1,$$ $$\pi_i \ge 0, \forall i = 0, ..., (k-1).$$ The feasibility follows from the convexity assumption for each component of g(x). In particular, the following holds because $g_p(x)$ is convex. $$g_p(y_k) = g_p\left(\sum_{i=0}^{k-1} \pi_i^k x_i\right) \le \sum_{i=0}^{k-1} \pi_i^k g_p(x_i) \le 0, \forall p = 1,...,m.$$ To establish convergence for NCPA, assume that the algorithmic map $\Gamma(x,u)$ satisfies the following convergence conditions similar to those in Zangwill [1969]: - a) $\Gamma(x,u)$ is closed for any point (x, u) such that x is not a solution to the subproblem S[u], i.e., $\min_{x \in X} \{f(x) + ug(x)\}$. - b) If $y \in X$ is not a solution of problem S[u], then f(x) + ug(x) < f(y) + ug(y) for every $x \in \Gamma(y, u)$. When $y \in X$ is a solution, $f(x) + ug(x) = f(y) + ug(y) \ \forall \ x \in \Gamma(y, u)$. The first part of condition (b) ensures that the new cut eliminates (w_k, u_k) from the feasible region of the next master problem, M[k+1]. Under these two conditions, the following theorem justifies the stopping criterion in Step 2. **Theorem 1:** If $w_k = f(x_k) + u_k g(x_k)$, then u_k solves problem D and y_k solves problem P. **Proof:** Recall from the above discussion that y_k is feasible to problem P. Because u_k is feasible to problem M[k], it must be nonnegative, thereby feasible to problem D. The complementary slackness conditions in linear programming ensures that $w_k = f(x_i) + u_k g(x_i)$ for all i such that $\pi_i^k > 0$ and i = 0, ..., (k-1). Combining this fact with the convexity of f(x) and $g_n(x)$ and the convergence condition (b) yields the following: $$w_{k} = \sum_{i=0}^{k-1} \pi_{i}^{k} (f(x_{i}) + u_{k} g(x_{i})),$$ $$\geq f(\sum_{i=0}^{k-1} \pi_{i}^{k} x_{i}) + u_{k} g(\sum_{i=0}^{k-1} \pi_{i}^{k} x_{i}),$$ $$= f(y_{k}) + u_{k} g(y_{k}),$$ $$\geq f(x_{k}) + u_{k} g(x_{k}).$$ Since the theorem assumes that $w_k = f(x_k) + u_k g(x_k)$, it follows from the above sequence of equations that $w_k = f(x_k) + u_k g(x_k) = f(y_k) + u_k g(y_k)$. However, the convergence condition (b) further guarantees that y_k solves $S[u_k]$, i.e., $$L(u_k) = f(y_k) + u_k g(y_k) = w_k. (2)$$ Because M[k] and DM[k] must have the same objective value at optimality, the following must hold: $$w_k = \sum_{i=0}^{k-1} \pi_i^k f(x_i) \ge f(y_k),$$ (3) where the inequality follows from our convexity assumption for f(x). Combining (2) and (3) yields that $L(u_k) \ge f(y_k)$. On the other hand, the weak duality theorem (e.g., Bazaraa et al. [1993]) ensures that $L(u_k) \le f(y_k)$. So, $L(u_k) = f(y_k)$, i.e., the primal, y_k , and dual, u_k , solutions have the same objective value, and the strong duality theorem (e.g., Bazaraa et al. [1993]) guarantees that both solutions must be optimal to their respective problems.[] From Theorem 1, y_k and u_k are optimal to their respective problems when NCPA terminates after a finite number of iterations. When it does not, NCPA generates sequences $\{u_k\}$, $\{w_k\}$, $\{x_k\}$ and $\{y_k\}$ with the following properties: c) $$w_{(k-1)} \ge w_k \ge L^*$$, d) $$f(x_k) + u_k g(x_k) < f(y_k) + u_k g(y_k)$$. The first follows from the fact that M[k] contains more cuts than M[k-1] and every master problem is a relaxation of problem D. The second is due to the convergence condition (b). The theorem below addresses the convergence of $\{y_k\}$ and $\{u_k\}$. **Theorem 2:** Assume that there exists a point $x_0 \in X$ such that $g(x_0) < 0$ and $\Gamma(x,u)$ satisfies the two convergence conditions. If NCPA does not terminate after a finite number of iterations, then there exists an index set $\Omega \subseteq \{0, 1, 2, ...\}$ such that the sequences $\{y_k\}_{k\in\Omega}$ and $\{u_k\}_{k\in\Omega}$ converge to optimal solutions for problems P and D, respectively. **Proof:** Zangwill [1969] shows that every u_k lies in a compact set under the first assumption. Therefore, there exists an index set Ω such that the subsequence $\{u_k\}_{k\in\Omega}$ converges to u_{∞} . Because (w_k, u_k) solves M[k], the following holds: $$f(x_i) + u_k g(x_i) \ge w_k$$, $\forall i = 0,..., (k-1)$. (4) From property (c), $\{w_k\}$ is a monotonically nonincreasing sequence and bounded below. Thus, $\{w_k\}$ must converge to w_{∞} . Taking the limit in (4) for $k \in \Omega$ yields $$f(x_i) + u_{\infty}g(x_i) \ge w_{\infty}, \ \forall \ i \ge 0.$$ (5) Since X is compact and $x_i \in X$, there must exist a subsequence $\Omega_1 \subseteq \Omega$ for which $\{x_i\}_{i \in \Omega_1}$ converges to x_{∞} . Now, taking the limit in (5) for $i \in \Omega_1$ gives $$f(x_{\infty}) + u_{\infty}g(x_{\infty}) \ge w_{\infty}. \tag{6}$$ From the proof of Theorem 1, $w_k \ge f(y_k) + u_k g(y_k)$. Using a similar argument, there must exist a subsequence $\Omega_2 \subseteq \Omega_1$ that leads to the following: $$w_{\infty} \ge f(y_{\infty}) + u_{\infty}g(y_{\infty}). \tag{7}$$ Combining (6) and (7) produces $$f(x_{\infty}) + u_{\infty}g(x_{\infty}) \ge f(y_{\infty}) + u_{\infty}g(y_{\infty}). \tag{8}$$ If y_{∞} is not optimal to $S[u_{\infty}]$, then convergence condition (a) ensures that $x_{\infty} \in \Gamma(y_{\infty}u_{\infty})$ and $f(x_{\infty}) + u_{\infty}g(x_{\infty}) < f(y_{\infty}) + u_{\infty}g(y_{\infty})$ which contradicts (8). Therefore, y_{∞} must be a solution of $S[u_{\infty}]$, i.e., $L(u_{\infty}) = f(y_{\infty}) + u_{\infty}g(y_{\infty}) = f(x_{\infty}) + u_{\infty}g(x_{\infty})$. From (6) and (7), it follows that $L(u_{\infty}) = w_{\infty}$ which, as in Theorem 1, implies that y_{∞} and y_{∞} are optimal to problems P and D, respectively.[] #### 3. Computational Results This section summarizes computational results on two sets of randomly generated problems. One set is quadratic and the other is linear. We implement CPA and NCPA using GAMS version 2.50 (Brooke et al. [1998]). With one exception (described below), we use CPLEX version 6.5 (ILOG [1999]) with default settings to solve linear problems and MINOS version 5.04 (Murtagh and Saunder [1995]), also with default settings, to solve nonlinear ones. All CPU times reported here are from a 500 MHz Pentium III computer with 384 MB of RAM and Windows NT version 4.0 (see, e.g., Solomon [1998]) operating system. #### **Quadratic Problems** In this set of problems, the functions in problem P are of the form $f(x) = (Q_0x)(Q_0x) + c_0x$, $g_p(x) = (Q_px)(Q_px) + c_px + d_p$, p = 1,...,m, and the set $X = \{x: x_j \ge 0\}$. We use a procedure similar to the one described in Rosen and Suzuki [1965] to generate data for these functions. Letting U[a, b] denote uniform random numbers between a and b, the procedure can be stated as follows: <u>Step 1</u>: Let elements of matrix Q_p , p = 0, ..., m, and vector c_p , p = 1, ..., m, be U[-5, 5] and U[-3, -1], respectively. <u>Step 2</u>: Let elements of optimal primal, x^* , and dual, (u^*, v^*) , solutions to be U[0, 2] and U[0, 5], respectively. Then, adjust v^* so that $x_j^* v_j^* = 0$, j = 1, ..., n, and choose $d_p, p = 1, ..., m$, to satisfy the complementary slackness conditions: $g_p(x^*)u_p^* = 0$, p = 1, ..., m. Step 3: Set $$c_0 = v * -2Q_0^T Q_0 x * -\sum_{p=1}^m u_p^* (2Q_p^T Q_p x * + c_p).$$ The expression for c_0 in Step 3 ensures that (x^*, u^*, v^*) satisfies the Karush-Kuhn-Tucker conditions (e.g., Bazaraa et al. [1993]) for the convex quadratic program defined by matrices Q_p , vectors c_p , and constants d_p . Table 1 compares iterates from CPA and NCPA when solving a quadratic problem generated using the above procedure. The problem has 20 variables and 10 constraints. For CPA, the table lists the following information at the end of iteration k. - Master problem: The optimal objective value, w_k , the associated gap value, which is the difference between w_k and L^* as a percentage of the latter (i.e., gap = $100 \times (w_k L^*)/L^*$), and the number of iterations (see the column labeled 'iter' in the table) and CPU seconds (see the column labeled 'sec' in the table) required to solve each master problem to optimality using CPLEX. - <u>Subproblem</u>: The number of iterations (see the column labeled 'iter' in the table) and CPU seconds (see the column labeled 'sec' in the table) required to solve each subproblem by MINOS until the default optimality tolerance (set at1.0E-6) is satisfied. - Total time (see the column labeled 'Total sec' in the table) spent solving the master and subproblem. Except for the gap value column under the subproblem heading, Table 1 also provides the same information for NCPA. For this quadratic problem, we allow MINOS to perform at most five iterations when 'solving' the subproblem in NCPA. The subproblem gap value is the percent difference between the optimal subproblem objective value and the one obtained after five MINOS iterations. Observe that the subproblem gap values for NCPA decrease (not necessarily in a monotonic fashion) from 79.80% to nearly zero as the iterations progress. As the sequences $\{y_k\}$ and $\{u_k\}$ converge to optimal primal and dual solutions, y_k , for k sufficiently large, must be nearly optimal to the subproblem at iteration k, i.e., $\min_{x \in X} \{f(x) + ug(x)\}$. So, regardless of the number of iterations performed, convergence condition (b) ensures that x_k is also nearly optimal to the subproblem for sufficiently large k. Thus, the condition automatically controls the quality of the subproblem solutions without using a sequence $\{\varepsilon_k\}$ that converges to zero. | | | Cut | Cutting Pla | lane Algorithm | rithm | | | | Nontan | gentia | Nontangential Cutting Plane Algorithm | Plane A | gorit | E | | |-------|------------|----------------|-------------|----------------|-------|------------|--------|----------------|----------------|--------|---------------------------------------|---------|------------|------------|--------| | | Ma | Master Problem | olem | | Subp | Subproblem | Total | Ma | Master Problem | blem | | nS | Subproblem | lem | Total | | k | Wk | gap | iter | sec | it | sec | sec | W _k | gap | iter | sec | gap | iter | sec | sec | | _ | -114.90 | 06.66 | 7 | 0.0470 | 28 | 0.0293 | 0.0763 | -1037.52 | 90.66 | 2 | 0.0470 | 79.80 | 5 | 0.0195 | 0.0665 | | 2 | -446.19 | 09.66 | 7 | 0.0470 | 22 | 0.0391 | 0.0861 | -2424.31 | 97.81 | 7 | 0.0470 | 58.06 | 5 | 0.0293 | 0.0763 | | 3 | -982.24 | 99.11 | 7 | 0.0310 | 18 | 0.0508 | 0.0818 | -5081.23 | 95.40 | 7 | 0.0470 | 47.36 | 2 | 0.0293 | 0.0763 | | 4 | -1323.94 | 08.86 | 7 | 0.0320 | 22 | 0.0488 | 0.0808 | -6013.53 | 94.56 | 7 | 0.0470 | 49.20 | 2 | 0.0410 | 0.0880 | | 5 | -2842.32 | 97.43 | 33 | 0.0470 | 23 | 0.0703 | 0.1173 | -9836.21 | 91.09 | 5 | 0.0470 | 32.69 | 2 | 0.0312 | 0.0782 | | 9 | -2961.76 | 97.32 | 3 | 0.0470 | 14 | 0.0488 | 0.0958 | -13612.48 | 87.68 | 7 | 0.0470 | 43.60 | \$ | 0.0293 | 0.0763 | | 7 | -3316.43 | 97.00 | m | 0.1250 | 22 | 0.0605 | 0.1855 | -21985.81 | 80.09 | 10 | 0.0310 | 59.65 | 5 | 0.0312 | 0.0622 | | ∞ | -5425.06 | 95.09 | cc | 0.0310 | 21 | 0.0605 | 0.0915 | -24482.28 | 77.83 | 13 | 0.0470 | 47.37 | Ś | 0.0293 | 0.0763 | | 6 | -7614.05 | 93.11 | 7 | 0.0470 | 21 | 0.0605 | 0.1075 | -27065.69 | 75.50 | - | 0.0470 | 30.61 | 2 | 0.0488 | 0.0958 | | 10 | -10088.74 | 90.87 | 2 | 0.0470 | 20 | 0.0586 | 0.1056 | -45729.55 | 58.60 | 2 | 0.0630 | 23.15 | 5 | 0.0312 | 0.0942 | | | •• | | | | | | | •• | | ·· | | •• | | | | | 20 | -39127.93 | 64.57 | 18 | 0.0470 | 24 | 0.0801 | 0.1271 | -102357.00 | 7.33 | 19 | 0.0310 | 0.05 | S | 0.0312 | 0.0622 | | •• | •• | | | •• | •• | •• | | ••• | | •• | ••• | | •• | •• | •• | | 28 | -100367.00 | 9.13 | 19 | 0.0470 | 22 | 0.0605 | 0.1075 | -109452.00 | 0.91 | 25 | 0.0460 | 0.23 | 2 | 0.1504 | 0.1964 | | •• | •• | | | •• | | •• | | | | | | | | | | | 49 | -109647.00 | 0.73 | 27 | 0.0780 | 15 | 0.1309 | 0.2089 | | | | | | | | | | Total | | | 798 | 2.3900 | 1059 | 4.1895 | 6.5795 | | | 391 | 1.311 | | 140 | 140 1.1855 | 2.4965 | Table 1: Computational results for a quadratic problem with 20 variables and 10 constraints. In Table 1, the values of w_k from NCPA also converges to L^* faster than those from CPA. Without the requiring the cuts to be tangential to the Lagrangian dual function, nontangential cutting planes can make deeper cuts as Figure 1 illustrates. In the figure, the master objective value due to the tangential cuts is w_1 and the one for the nontangential cuts is smaller at w_2 . Overall, NCPA requires fewer iterations and less CPU time to achieve a solution with a 1% gap or less. In Table 1, the total time required to solve the master and subproblems for CPA (≈ 6.58 sec.) is more than 2.5 times the one for NCPA (≈ 2.50 sec.). Figure 1: Tangential and nontangential cuts Table 2 summarizes results from solving 25 random quadratic problems of various sizes. For each problem size (identified by the number of variables and constraints), we generate five random problems and solve them by the two methods until the gap is less than or equal to 1%. As in the above problem with 20 variables and 10 constraints, the maximum number of iterations, r, allowed for the subproblem in NCPA is five. For each method, Table 2 reports the average gap value achieved, number of iterations, and CPU times spent solving the master and subproblems. | | | | Cutting | Cutting Plane Algorithm | gorithm | | 0N | Nontangential (| itial Cu | ıtting I | Cutting Plane Algorithm | rithm | | |--------|---------|----------------|---------|-------------------------|------------|---------|------|-----------------|----------|----------|-------------------------|---------|---------| | | Σ | Master Problem | oblem | Subp | Subproblem | Total | Mast | Master Problem | lem | IqnS | Subproblem | Total | | | var co | n gar |) iter | sec | iter | sec | sec (1) | gap | iter | sec | iter | sec | sec (2) | (2)/(1) | | 20 5 0 | 5 0.76 | 6 219 | 1.23 | 965 | 1.82 | 3.06 | 0.43 | 119 | 0.88 | 101 | 99.0 | 1.67 | 0.55 | | 40 10 | 0.8 | 7 1106 | 2.55 | 2518 | 29.45 | 32.00 | 0.85 | 532 | 1.83 | 202 | 4.91 | 6.74 | 0.21 | | 60 15 | 5 0.9′ | 7 2876 | 4.75 | 1685 | 240.40 | 245.15 | 0.93 | 1184 | 3.27 | 300 | 25.46 | 28.73 | 0.12 | | 80 20 | 0.0 | 1 4821 | 5.91 | 8878 | 750.55 | 756.46 | 96.0 | 1611 | 3.88 | 372 | 97.92 | 101.80 | 0.13 | | 100 2; | 5 0.9 | 8 8040 | 10.92 | 14733 | 1976.42 | 1987.35 | 0.99 | 2164 | 5.94 | 463 | 165.92 | 171.86 | 0.09 | Table 2: Computational results for randomly generated quadratic problems. | | | | | | | Cutting | Cutting Plane Algorithm | gorithm | | | | Z | ontang | ential C | Nontangential Cutting Plane Algorithm | lane Alg | orithm | | | |-----|-------|----------|--------------|--------|----------------|---------|------------------------------------|---------|--------------|--------------|--------|----------------|----------------|----------|---------------------------------------|----------|---------|---------|----------| | | | *\ | Maste | er Pro | Master Problem | , | blem 1 | Subpr | Subproblem 2 | Total | Mast | Master Problem | blem | Subpre | Subproblem 1 Subproblem 2 | Subpr | oblem 2 | Total | , | | mc | sc : | SV | gap | iter | sec | iter | sec | iter | sec | sec (1) | gap | iter | sec | iter | sec | iter | sec | sec (2) | (2)/(1) | | 10 | 700 | 40 0.91 | 0.91 | 49 | 0.33 | 222 | 0.42 | 214 | 0.39 | 1.14 | 0.65 | 38 | 0.29 | 75 | 0.13 | 75 | 0.11 | 0.54 | 0.47 | | 20 | 40 | <u> </u> | 68.0 | 132 | 0.63 | 066 | 0.81 | 1090 | 0.85 | 2.29 | . 88.0 | 98 | 0.44 | 212 | 0.32 | 212 | 0.30 | 1.05 | 0.46 | | 30 | 60 1 | 120 0.90 | | 246 | 0.79 | 2364 | 1.88 | 2279 | 1.81 | 4.48 | 0.91 | 177 | 0.72 | 339 | 0.73 | 339 | 0.71 | 2.16 | 0.48 | | 40 | 80 1 | 160 0.94 | 0.94 | 355 | 0.94 | 3937 | 3.49 | 3979 | 3.59 | 8.02 | 0.95 | 295 | 0.75 | 505 | 1.41 | 505 | 1.44 | 3.60 | 0.45 | | 20 | 100 2 |)
200 | 200 0.92 621 | | 1.22 | 7321 | 8.21 | 7171 | 7.90 | 17.32 | 0.94 | 329 | 0.72 | 642 | 2.16 | 642 | 1.98 | 4.85 | 0.28 | | 200 | 400 8 | 300 | 98 6 | 3362 | 15.94 | 136741 | 800 0.98 9362 15.94 136741 2310.47 | 137214 | 2322.67 | 4649.07 0.96 | | 3661 | 3661 6.10 6772 | 6772 | 373.26 | 6772 | 491.07 | 870.43 | 0.19 | Note: mc = number of constraints in the master problem, sc = number of constraints in each subproblem, sv = number of variables in each subproblem. From these values, the numbers of constraints and variables in the monolithic problem are (<math>mc + 2xsc) and (2xsc), respectively. Table 3: Computational results for randomly generated linear problems. In general, NCPA requires fewer iterations and less CPU time for both the master and subproblems. Because we restricted the number of iterations for the subproblem to be no more than five for NCPA, it is no surprise that NCPA uses fewer iterations and less CPU time on the subproblem. On the other hand, the results for the master problems in Table 2 suggest that those with nontangential cuts are easier to solve as well. Finally, the last column in the same table gives ratios of the two total CPU times, those for NCPA over those for CPA, and they range from 0.55 to 0.09. In other words, the saving due to the nontangential cuts ranges from 45% for small quadratic problems to 91% for large ones. #### **Linear Problems** Problems in this set are random linear programs of the form $\min\{cx: Ax \le b, x \ge 0\}$, where $$A = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & 0 \\ 0 & A_{32} \end{bmatrix}.$$ With respect to problem P, f(x) = cx, $g(x) = [A_{11}: A_{12}]x - b_1$, and $X = \{x: [A_{21}:0]x \le b_2$, [0: $A_{32}]x \le b_3$, and $x \ge 0\}$. For our experiments, elements of A_{11} and A_{12} are U[-1, 5], those for A_{21} and A_{32} are U[-1, 10], and the optimal primal and dual solutions are U[0, 5]. The remaining data were chosen so that the primal and dual solutions satisfy the Karush-Kuhn-Tucker conditions in a manner similar to the procedure described above. (Note that the optimal primal and dual solutions generated in this manner are usually not basic.) We also replaced problem M[k] with problem DM[k] in Step 1. Doing so reduces CPA to Dantzig-Wolfe decomposition [1960]. Moreover, the structure of the set X allows the subproblem, S[k], to separate into two independent linear programs. In Step 2 of NCPA, y_k is not necessarily an extreme point. This makes it difficult to warm start CPLEX with a basic feasible solution. One simple way to resolve this is to treat each subproblem in NCPA as a nonlinear problem and let MINOS perform at most r iterations. Unlike quadratic problems, setting r to five results in 'shallow' cuts and, as a consequence, NCPA requires too many master iterations to arrive at a solution with 1% gap. For the results reported below, we first solve the problems by CPA. For NCPA, we set r to be approximately 50% of the minimum number of iterations required to solve each subproblem in CPA. Table 3 reports the results for linear problems. These results are similar to those for the quadratic problems in that NCPA requires fewer iterations and less CPU time to arrive a solution with no more than 1% gap. As in the quadratic case, the saving due to the nontangential cuts ranges from 53% for small linear problems to 81% for large ones. #### References: - [1] Bazaraa, M. S., Sherali, H. D., Shetty, C. M., Nonlinear Programming: Theory and Algorithms, John Wiley & Sons, NY, 1993. - [2] Brooke, A., Kendrick, D., Meeraus, A., and Raman, R., *GAMS: A User's Guide*, GAMS Development Corporation, Washington, D.C., 1998. - [3] Dantzig, G.B., Thapa, M.N., Linear Programming, Springer, New York, NY, 1997. - [4] Dantzig, G.B., Wolfe, P., 'Decomposition principle for linear programs,' *Operations Research*, 8 (1960), 101-111. - [5] Hearn, D.W., Lawphongpanich, S., 'A Dual Ascent Algorithm for Traffic Assignment Problems,' *Transportation Research B*, 24B (1990), 423-430. - [6] ILOG, CPLEX 6.5 User's Manual, ILOG Incorporated, Mountain View, CA, 1999. - [7] Murtagh, B.A., Saunder, M.A., 'MINOS: User's Guide,' Technical Report SOL 83-20R, Department of Operations Research, Stanford University, Stanford, CA, 1995. - [8] Rosen, J.B., Suzuki, S., 'Construction of nonlinear programming test problems,' Communication of ASM, 8 (1965), 113. - [9] Solomon, D.A., Inside Windows NT, 2nd Edition, Microsoft Press, Redmond, WA, 1998. - [10] Zakeri, G., Philpott, A. B., Ryan, D. M., 'Inexact Cuts in Benders Decomposition,' SIAM Journal on Optimization, 10 (2000), 643-657. - [11] Zangwill, W.I., Nonlinear Programming: A Unified Approach, Prentice-Hall, Englewood Cliffs, NJ, 1969. ## INITIAL DISTRIBUTION LIST | 1. | Defense Technical Information Center | 2 | |----|--|---| | | 8725 John J. Kingman Rd., STE 0944
Ft. Belvoir, VA 22060-6218 | | | _ | | 1 | | 2. | Research Office (Code 09) | I | | 3. | Dudley Knox Library (Code 013) | 2 | | | Naval Postgraduate School
Monterey, CA 93943-5002 | | | 4. | Prof. Siriphong Lawphongpanich(Code OR/Gv) | 5 | | | Dept of Operations Research | | | | Naval Postgraduate School
Monterey, CA 93943-5000 | | | 5. | Richard Mastowski (Editorial Assistant) | 2 | | | Dept of Operations Research Naval Postgraduate School | | | | Monterey, CA 93943-5000 | | | | | |